

Dissemination of University Research through CAPE-OPEN

Bjørn Maribo-Mogensen (<u>bmm@kt.dtu.dk</u>) PhD student, Software Manager Department of Chemical and Biochemical Engineering

> CAPE-OPEN Annual Meeting September 19, 2013, Lyon, France

About Bjørn Maribo-Mogensen

- Academic Background
 - 2005-2010: BSc, MSc Chemical Engineering, DTU
 - 2010-now: PhD Student, CERE, DTU
- Professional Experience
 - 2006-2008: Student programmer, Haldor Topsøe
 - 2009-2010: Student programmer, CERE, DTU
 - 2011-now: Software Manager, CERE, DTU
- 12+ years of experience with software development

- C, C++, C#, FORTRAN, Databases, Web, ...

Outline of Presentation

The Center for Energy Resources Engineering

Overview of CAPE-OPEN Activities at CERE

Chemicals in Gas Processing (CHIGP)

The Cubic Plus Association Equation of State (CPA)

ThermoSystem 4.0

• Software engineering with research code...

New Challenges

• Electrolytes with VLE / VLLE... in CAPE-OPEN?

The Center for Energy Resources Engineering

Interdisciplinary center	 Chemistry, Civil Engineering, Chemical Engineering, Compute, Space Chairman: Erling H. Stenby 		
Facts	 Formed in 2009 from IVC-SEP 11 faculty members, 15+ postdocs+senior researchers, 25+ PhD students 		
Expertise	 Chemical engineering thermodynamics Geology & petrophysics Mathematical modeling & Geostatistics 		
RE	CAPE-OPEN Electrolyte CPA Conclusion		

Industrial Consortium 2013

The History of CAPE-OPEN in CERE

- CERE develops models for prediction and correlation of physical properties as well as models for processing equipment
- CAPE-OPEN effort was initiated by Prof. Erling H. Stenby at IVC-SEP in 2003 in collaboration with BP
- CAPE-OPEN plays a key role in the joint industry projects (JIPs) at DTU CERE
 - Allows our thermodynamic models to be used on a daily basis by process engineers for e.g. designing novel processes with more accurate physical properties
 - Allows international collaboration without code sharing

Overview of CERE Thermodynamics Software

Chemicals in Gas Processing

The Cubic Plus Association (CPA) EoS

The Cubic Plus Association (CPA) EoS

$$P = \frac{RT}{V_m - b} - \frac{a(T)}{V_m(V_m + b)} - \frac{1}{2} \frac{RT}{V_m} \left(1 + \frac{1}{V_m} \frac{\partial \ln g}{\partial (1/V_m)} \right) \sum_i x_i \sum_{A_i} (1 - X_{A_i})$$

Pure component parameters (3 or 5) are fitted to vapor pressure/liquid density

Associating components are given an association scheme

Binary interaction parameters kij fitted to binary data

Three physical parameters

- b_i Co-volume parameter
- Γ_i Attractive energy at T_c
- c_1 Soave α -function T-dependency

Two association parameters

- β Association strength
- $\boldsymbol{\varepsilon}$ Association energy

MEG-Water-Hexane vs. MEG-water-benzene

Kontogeorgis, Tsivintzelis et al. 2011, Fluid Phase Equilibria, 301: 244

Exp. Data: Razzouk et al., **2010**, J.Chem.Eng.Data, 55: 1468 **Modeling**: Folas et al., **2006**, J. Chem. Eng. Data, 51 : 977

Condensate-1 + MEG + Water, T = 313.15K

CERE

BTEX emissions in TEG-Water-Methane-BTEX

- Unpublished results, Alay Arya (2013)
- BTEX: Benzene, Toluene, Ethylbenzene, O-Xylene. Solvation parameters from 1 aromatic

CAPE-OPEN

Electrolyte CPA

Conclusion

Current research highlights

Contact: Prof. Georgios M. Kontogeorgis: gk@kt.dtu.dk

Oil mixtures (the role of aromaticity)

Acid Gases (H₂S, CO₂)

Prediction of dew point and gas hydrate formation in natural gas and condensates

Electrolytes (brines and beyond)

Sulfur-containing compounds (mercaptans)

Biodiesel mixtures

Phase behavior during catalyzed oxidation in supercritical CO₂

Ionic liquids-water systems

Dissemination of results with ThermoSystem

- ThermoSystem consists of:
 - A user interface for the parameter database
 - A CAPE-OPEN Property Package for CPA, PC-SAFT, PR, SRK
 - An Aspen Plus User Model for CPA
 - A stand-alone DLL for CPA
- Parameter database with user interface for exporting to CAPE-OPEN and Aspen Plus Input Files
 - 150+ pure components
 - 250+ binary interaction parameters

Towards ThermoSystem 4.0

- CERE has 10 years of experience with CAPE-OPEN
 - ..and PME-specific Aspen Plus User Models
 - Proof of concept: models are now being used actively in industry
 - Has increased the degree of direct collaboration with industry
- More users = greater responsibility
- We need to worry about new aspects (which universities are not always too familiar with)
 - Quality assurance and automated testing
 - Code maintainability
 - Code extensibility
 - Improving user interfaces
 - Support

From Research Code to PMC

- PMC code must be robust
 - Or at least inform the user that something is wrong
 - Problems may or may not be caught by automated testing
- PMCs should allow multiple property package instances
 But many researchers use FORTRAN with global variables...
- The CAPE-OPEN interfaces can be tricky
- And what about the end user?
 - GUI's are helpful in translating from experts to users
- And finally a support structure is needed to handle requests and questions from users

CERE				DTU	
ERE ThermoSystem .ist of packages	Compounds and mo	del in selected packa	age	X	
lycols PA PA2	Package: Glycols Model: Cubic Plus A				
AcBenzene AcWatBenz	Component	CAS id	Formula	<u>^</u>	
annis1 ATGAS	water	7732-18-5	H2O	E	
	ethylene glycol	107-21-1 111-46-6	C2H6O2 C4H10O3		
	diethylene glycol triethylene glycol	112-27-6	C6H14O4		
	methane	74-82-8	CH4	*	
Oreate New Package	Edit Selected Package	Delete Selected F	Package 📄 Export	Package	

ERE ThermoSystem is property of Center for Energy Resources Engineering, Technical University of Denmark, 2013

ThermoSystem 4.0

- New robust engine for thermodynamic models
- CAPE-OPEN .NET library for v/1.0 and 1.1
 - No persistence interfaces
- MATLAB / Aspen Plus
 User Model wrappers
- New user interface
- Quality assurance
 - Automated testing
 - Code documentation
 - Extensibility

DLL Wrapper for Support of Multiple Instances

- FORTRAN DLLs use global variables
- Time does not permit rewriting the modules as object-oriented
- A simple DLL wrapper was written that clones the original DLL, allowing us to form unique objects

CAPE-OPEN .NET Library

- ThermoSystem 3.x was based on a proof-of-concept C++ code. Focus was **not** on maintainability.
- ThermoSystem 4.0 is uses a CAPE-OPEN .NET library (1.0/1.1). CO AM 2011 at ECCE-8 in Berlin
- Conversion to/from CAPE-OPEN types is done by the library. Module needs just interfacing with FORTRAN.

```
Original CAPE-OPEN ICapeThermoPropertyPackage:
 public void CalcSinglePhaseProp(object props, string phaseLabel)
 Parse properties
 Calculate requested properties and set all values in the material object
Object deriving from CapeThermoPropertyPackage in library
 public override bool CalcSinglePhaseProp(SinglePhaseProperty Property, Derivative[] Derivatives,
 Phase PhaseType, double Temperature, double Pressure,
 double[] Composition, out Basis[] basis, out object[] values)
 {
 Call thermodynamic routine and return requested property and optionally derivatives in values
 }
 CAPE-OPEN
 Electrolyte CPA
 Introduction
 Conclusion
CERE
```


X: 0.3125

Y: 0.7654

The importance of robust routines

- The engineers must receive reliable results PME is not responsible for errors in PMC
- PME-PMC communication may involve unphysical questions; e.g. calc. liquid fugacity of methane at 25°C..
- Example at 10°C, 5 bar if we neglect check for dP/dV<0 and return wrong volume

0.8 Liquid + Vapor root

False result from P-T flash

Missing on the TODO

- We miss a few usability interfaces
 - Persistence interfaces for our Thermo Packages for PME's that support this
 - User interface must open on Edit()
- Include DTU Flash routines
 - Currently we ship with a simple 2-phase PT flash
 - Currently, we recommend the use of the built-in flashes
 - Recent analysis has revealed problems with this approach not only in relation to performance, but also robustness
- Include the electrolyte-CPA EoS

Property Models with Electrolytes

- e-CPA: electrolyte extension for CPA
- Handles electrolytes in mixed solvent systems
- Must handle VLLSE in mixtures with oil/gas/brine and gas hydrate inhibitors (methanol, ethanol, glycols)
- Solids: Gas hydrates and scaling
- Future: also chemicals (e.g. for gas sweetening)

Electrolyte VLLE using standard PT-flash

- VLLE with electrolytes
- Electrolytes always come in pairs anions and cations
- Charge balance must be obeyed but normal PT flash routines are only based on mass balances

	Feed [mol]	Phase 1	Phase 2
Water	50	0.0	
Isopropanol	3	2.435e-12	3
Na ₂ SO ₄	1	-	-
Na+	-	1.6595	0.3404
SO4	-	0.0247	0.9753
Charge	0	+1.61	-1.61

CERE	Introduction	CAPE-OPEN	Electrolyte CPA	Conclusion

Including Chemical Equilibrium

Light Gas Solubility Predictions

Methane in Water @ 125°C

Data from: T. D. O'Sullivan, N. O. Smith, J. Phys. Chem. 74 (7), 1970, 1460-1466

It's not a perfect world...

- PME support for CAPE-OPEN is not always complete
 - Solid-liquid equilibria is not widely supported
 - Not all PME's support the persistence interfaces...
 - Distribution of property package file together with process simulation is prone to errors
- PME specific implementations may in some cases overcome the limitations
 - Aspen Plus User models for CPA and Extended UNIQUAC...
 - Varies from company to company (depending on the preferrred choice of process simulator)
 - APUM is more widely used for CO₂-capture and chemicals
 - But this results in more interfaces to maintain...

What we look forward to seeing

- Improved integration of PMC model parameters in PME
 - Guidelines for defining pure component + binary interaction parameters that integrate into the PME property system
- Process flowsheet monitoring
 - Solid formation potential (wax, scaling, gas hydrates)
 - Identification of regions operating near critical conditions this may cause the property model to be less accurate...
 - Recommendation of physical property models for different areas
 - Material selection (corrosion potential)
 - Heat integration
 - Environmental impact assessment

Thank You for Your Attention

• Questions?

